

Ortak Akıl:
Risk Altındaki Çocukların
Eğitim Hakkında
Erişimi

Çalıştay raporu
Ağustos 2016

Sulukule Gönüllüleri Derneđi

Prof. Naci Őensoy Caddesi,
Sađel Sokak, No: 2D,
Karagömrük/Fatih
İstanbul
212 631 90 80

sulukulegonulluleri.org

Sulukulegonulluleri

SulukuleGD

sulukulegonulluleri

Bu rapor **Sivil Düşün AB Programı Aktivist Desteđi** kapsamında Avrupa Birliđi desteđi ile hazırlanmıřtır.

Bu raporun içeriđinin sorumluluđu tamamıyla **Sulukule Gönüllüleri Derneđi**'ne aittir ve **AB'nin görüşlerini yansıtmamaktadır**.

*Rapor, konukların sunumlarını
ve katılımcıların katkılarını içermektedir.*

İçindekiler

Giriş	4
I.Oturum: Risk Altındaki Çocukların Eğitim Hakkı	
Türkiye’de durum, Işık Tüzün	5
Koruyucu ve önleyici müdahaleler, Sevgi Mandan	8
Eğitim ortamları ve yaklaşımları nasıl olmalı?, Ali Koç	12
Soru-cevap ve yorumlar	13
II.Oturum: Risk Altındaki Çocukların Eğitim Hakkı Çerçevesinde İyi Örnekler	
Liseden Üniversiteye Gençler Birlikte Projesi:	14
Sistemik Bakış Açısıyla Okul Terkinin Önlenmesi, SOYAÇ	
Soru-cevap ve yorumlar	16
Okulu Terki Önleme ve Çocuđu Okula Bağlama Faaliyetleri, SGD	17

Ortak Akıl: Risk Altındaki Çocukların Eğitim Hakkına Erişimi

Sivil Düşün AB Programı tarafından, 2015-2016 eğitim yılı boyunca desteklenen, okulu terki önleme projemizle, Derneğimizin faaliyetlerine katılan çocuklarının kayıtlı oldukları,

Akşemsettin İlkokulu ve **Karagümrük Ortaokulu**'nda okul terkinin önlemeyi amaçladık.

SGD olarak, çocuklara eşit ve adil şartlar sağlanmasına destek olmaya çalışıyoruz.

Bu sebeple **eğitim, beslenme** ve **kırtasiye** desteği sağlıyoruz.

Okulu terki önlemek amacıyla, 2009'dan beri sürdürdüğümüz faaliyetlerimizi, bir model olarak paylaşmak amacıyla, "Risk Altındaki Çocukların Eğitim Hakkı" konulu çalıştayı düzenledik.

Sivil Düşün AB Programı desteği ile 'Ortak Akıl: Risk Altındaki Çocukların Eğitim Hakkına Erişimi' çalıştayı

26 Mayıs 2016 tarihinde **SALT Galata**'da gerçekleştirdik.

Çalıştayda, konu ile ilişkili kamu kurumlarını, sivil toplum kuruluşlarını, insan hakları aktivistlerini ve akademisyenleri bir araya getirmeyi hedefledik.

Çalıştayımız, 21 farklı kurumun ve herhangi bir kuruma bağlı olmayan öğretmen ve sosyal hizmet uzmanlarının katılımıyla gerçekleşti.

Çalıştay ile

- Kamu kurumlarıyla işbirliğinin ve etkileşimin artmasını,
- Okul terki, eğitim hakkı alanında çalışan uzmanların, deneyim paylaşımında bulunmasını,
- Sivil toplum kuruluşlarına, deneyimlerini paylaşacak bir alan yaratmayı,
- Sulukule'de risk altındaki çocukların okulu terkinin önlenmesi örneğinin paylaşılmasını, amaçladık.

Çalıştayı ilk bölümünde, "Risk Altındaki Çocukların Eğitim Hakkı" başlığında, risk altındaki çocuk tanımı, eğitim hakkı ve eğitim ortamlarının nasıl olması gerektiği tartışıldı.

Bu oturumda **Eğitim Reformu Girişimi**(ERG)'nden **Işık Tüzün**,

Risk altındaki Çocukların Eğitim Hakkı: Türkiye'de Durum;

Travma Çalışmaları Derneği(TÇD)'nden Uzm Psk Danışman **Sevgi Mandan**, Risk Altındaki Çocuklara Yönelik Koruyucu ve Önleyici Müdahaleler ve **Eğitimpedia** Kurucusu **Ali Koç**, Eğitim Ortamları ve Yaklaşımları Nasıl Olmalı? başlıklı sunuşlarını yaptı.

Çalıştayı ikinci bölümünde ise, "İyi Örnekler" tartışıldı.

Bu bölümde,

"Liseden Üniversiteye Gençler Birlikte Projesi" **Sokakta Yaşayan ve Çalışan Çocuklar için Uygulama ve Araştırma Merkezi** (SOYAÇ) ve "Okulu Terki Önleme ve Çocuğu Okula Bağlama Faaliyetleri" **Sulukule Gönüllüleri Derneği**(SGD), anlatıldı.

Risk altındaki çocuklarla çalışırken, rehber öğretmen, sınıf öğretmenleri, sosyal çalışmacı, okul yöneticileri ve ailenin ekibin bir parçası olması gerektiği vurgulandı.

Çalıştayı gerçekleştirebilmemiz için destekte bulunan **Sivil Düşün AB Programı**'na, görsel tasarımlar için **Myra Ajans**'a mekân desteği için **Salt Galata**'ya, ve **gönüllülerimize teşekkür ederiz**.

Sulukule Gönüllüleri Derneği

I.Oturum: Risk Altındaki Çocukların Eğitim Hakkı

Birinci oturumun moderasyonu, **Melda Akbaş** tarafından gerçekleştirildi.

Bu oturumda Eğitim Reformu Girişimi (ERG)'nden **Işık Tüzün**, Risk altındaki Çocukların Eğitim Hakkı: Türkiye'de Durum; Travma Çalışmaları Derneği (TÇD)'nden Uzm Psk Danışman **Sevgi Mandan**, Risk Altındaki Çocuklara Yönelik Koruyucu ve Önleyici Müdahaleler ve **Eğitimpedia** Kurucusu **Ali Koç**, Eğitim Ortamları ve Yaklaşımları Nasıl Olmalı? başlıklı sunuşlarını yaptı.

Türkiye'de Durum Işık Tüzün

Risk Altındaki Çocuklar

Risk altındaki çocuklar denilince kimlerden bahsediyoruz? Eğitime erişme ile ilgili birçok risk faktörü olabilir. Risk faktörleri ve risk altındaki çocuk gruplarını şöyle gruplayabiliriz:

- Cinsiyet
- Cinsel yönelim ve cinsiyet kimliği (LGBTİ çocuklar)
- Irk ve etnik köken (ör. Roman, Kürt, Afro-Türk çocuklar vd.)
- Dil (ör. Kürt, Ermeni, göçmen/mülteci çocuklar vd.)
- İnanç/din (ör. Alevi, Hıristiyan, ateist çocuklar vd.) ve inaçsızlığı da buna dahil)
- Engellilik
- Sağlık durumu (ör. hastanedeki çocuklar, HIV/AIDS ile yaşayan çocuklar vd.)
- Adalet sistemi içinde olmak (ör. suça sürüklenen, özgürlüğünden yoksun, mağdur çocuklar vd.)
- Devlet korumasında yetişmek (özellikle Hayat

Sende Derneği bu konuda değerli çalışmaları bulunuyor)

- Sosyoekonomik durum
- Yoksulluk ve çocuk emeğinin sömürsü (ör. Roman, mevsimlik tarım göçündeki, mülteci çocuklar vd.) çocuk işçiliği
- Yerleşim yeri (ör. kırsalda yaşayan çocuklar)
- Bölge (ör. Güneydoğu Anadolu'da yaşayan çocuklar) bu çocukların karşılaştığı çeşitli eşitsizlikler
- Yerinden edilme, göç ve yasal statü (ör. sığınmacı, göçmen, mülteci, yabancı veya vatansız çocuklar)
- Olağanüstü koşullar (ör. doğal afetlerden, silahlı çatışmalardan etkilenen çocuklar)

Bu kategoriler birbirleriyle ilişkilidir, bu liste uzatılabilir ve risk faktörleri birbirini doğurabilir.

Eğitim Hakkı

Eğitim hakkına dair insan hakları çerçevesinden gidersek, bu nokta bir çok uluslar arası sözleşmede güvence altındadır ve Türkiye'nin de taahhüdü vardır.

Eğitim hakkının okula kaydın çok ötesinde, eğitim hakkı gerçekleşiyor diyebilmek için eğitim sisteminin hangi özelliklerine sahip olması gerektiğini tartışmak gereklidir.

4A, eğitim hakkının farklı bileşenlerini analiz ederken yardımcı olan bir çerçevedir. İnsan hakları sözleşmesinde dört özellik vardır ve bu dört özelliğin İngilizcesi A harfi ile başladığı için buna 4A çerçevesi diyebiliriz.

- Mevcut (Available)
- Erişilebilir (Accessible)
- Kabul edilebilir (Acceptable)
- Uyarlanabilir (Adaptable)

Grafik 1: Eğitimden erken ayrılan (liseyi tamamlamadan) 18-24 yaş arasındaki gençlerin oranı, 2014

Grafik 2: 15-19 yaşındaki gençlerden eğitime devam etmeyenlerin ve çalışmayanların oranı, 2014

Öncelikle eğitimin mevcut kılınması gerekiyor. Mevcut kılınmasından kasıt ise güvenli ve sağlıklı okul yapılarının, köy okullarının, yeterli sayıda öğretmen, ücretsiz ders kitapları ve üniformaların olması ve ulaşım olanakları sağlanmasıdır.

Eğitimin mevcut olması yetmiyor aynı zamanda erişilebilir olmalıdır. Yani her türlü ayrımcılığa son verilmeli, sistem dışında kalanları içermek için tedbirler alınmalı ve ekonomik ve fiziksel erişilebilirlik sağlanmalıdır.

Eğitimin kabul edilebilir olması için ise ilgili ve çoğulcu eğitim içerikleri ve yöntemleri üzerinde çalışılmalı ve kaliteli eğitim ve öğrenme ortamları sağlanmalıdır.

Eğitimin uyarlanabilir olması çocukların ihtiyaçlarına, yerel bağlama, eşitliğin gereklerine, toplumun değişen ihtiyaçlarına göre uyarlanabilir bir eğitim anlamına gelmektedir.

Çocuk Hakları Sözleşmesi Md. 28'e göre

- Herkes için zorunlu ve parasız ilköğretim
- Tüm çocuklara açık ortaöğretim, mali yardımlar ve ortaöğretileri aşamalı olarak parasız hale getirme
- Herkese açık yükseköğretim
- Tüm çocuklar için meslek seçimine ilişkin bilgi ve rehberlik
- Okula düzenli devamı sağlamak ve okulu terk oranlarını düşürmek için önlemler
- Okul disiplininin çocuğun insan olarak taşıdığı saygınlıkla bağdaşır biçimde ve sözleşmeye uygun olarak yürütülmesi için önlemler alınmalıdır. Bunun yanı sıra okulu terk oranlarını düşürmek için önlemler alınmalı, okul sisteminin çocuk haklarına uygun bir

şekilde yürütülmesi gerekliliktir.

2012 yılında Çocuk Hakları Komitesi'nin Sonuç Gözlemleri yayınlandı. Çocuk Hakları Komitesi'nin saptamaları hala geçerliliğini korumaktadır.

Bu saptamalar arasında yer alan olumlu gelişmeler arasında Okulöncesi eğitim, insan hakları eğitimi, okuryazarlık oranları, şartlı eğitim yardımları, kız çocukların okula devamı ve zorunlu eğitimin 12 yıla çıkarılması bulunmaktadır.

Ancak Komitenin kaygı duyduğu konularda liste epey uzun görünmektedir.

- Ortaöğretimde devamsızlık ve okulu terk
- Ortaöğretime erişimde ve ortaöğretimin kalitesinde bölgesel eşitsizlikler (aileye maddi destek, bölgeye göre farklılıklar)
- Ortaöğretime kayıta kız çocukların dezavantajlı konumu
- Okullarda sözel şiddetten fiziksel şiddete kadar uzanan şiddetin yaygın olması
- Gizli ücretler ve eğitimin düşük kalitesi dolayısıyla ücretli özel kurslara yüksek katılım (sınav, üniforma vb ücretler. Eğitim parasız olsa da yapılan gizli harcamalar)
- Ayrıştırılmış ortamlarda eğitim alan ve eğitim hakkını kullanamayan engelli çocukların çokluğu
- Roman çocuklar da dâhil tüm etnik gruplardan çocukların eğitime erişimini izleyen bir sistemin olması ve Roman çocukların eğitime sınırlı katılımı
- Çocuk yoksulluğu, çocuk işçiliği, engelli çocuklar vb. konularda yetersiz veri
- Türkçe ve «azınlık» dilleri dışındaki dillerde eğitim olmaması, "azınlık" olarak tanınmayan ve anadili Türkçe olmayan çocuklar için eğitimle ilgili dezavan-

tajlar ve 17, 29 ve 30. maddelerdeki çekinceler

- Sığınmacı ve mülteci çocuklar, çalışan çocuklar, sokakta yaşayan çocuklar vd. özel grupların eğitimi

Türkiye’de Mevcut Durum

2014-15 eğitim-öğretim yılında,

- İlkokul öğrencilerinin % 15’i,
- Ortaokul öğrencilerinin % 35’i,
- Lise öğrencilerinin % 35’i,

yani 4 milyon çocuk 20 gün ya da daha fazla okula devam etmedi. Milli Eğitim Bakanlığı 2019 yılına kadar bu oranları, ilkokuldaki öğrenciler için % 10’a, ortaokul ve lisedeki öğrenciler için % 20’ye düşürmek olarak açıkladı (MEB 2015-2019 Stratejik Planı).

Ancak devamsızlık ve okulu terkle ilgili (ayrıştırılmış) veri toplanamıyor veya kamuoyuyla paylaşılmıyor. Öte yandan 9. sınıf çok kritik bir dönem, bu sınıfta çocuklar ya açık öğretime geçiyorlar ya da eğitim hayatından ayrılabilirler.

Grafik 2’ye göre 15-19 yaşındaki gençlerden eğitime devam etmeyenlerin ve çalışmayanların oranı OECD ülkeleri arasında Türkiye’de en yüksektir. Bu gençler sosyalleşme imkânı bulamamış olan gençlerdir.

2014-15’te 3-5 yaşındaki engelli çocukların % 3’ü özel eğitim hizmetlerinden yararlandı; ortaöğretime kayıtlı engelli öğrenci oranı % 35’te kaldı (ERG, EİR 2014-15). 6-17 yaş grubunda 893 bin çocuk ekonomik faaliyetlerde çalışıyor. Okula devam etmeyen kız çocukların % 60’ı, oğlanların % 16’sı ev işlerinde çalışıyor (TÜİK, 2012).

Mevsimlik tarım göçüne katılarak tarlada çalışan çocukların yarısı eğitimini terk etmiş; eğitime devam edenlerin % 57’si okula düzenli devam edemiyor (Hayata Destek Derneği, 2014). Devlet okullarına ve geçici eğitim merkezlerine kayıtlı Suriyeli çocuk sayısı 325 bin, okul çağında olup da eğitime devam etmeyen çocuk sayısı 450 bindir (UNICEF, Nisan 2016). Yani okula kayıtlı olması okulda kalacakları ve devam edecekleri anlamına gelmiyor.

Göçmen/mülteci çocukların okul deneyimleri ekonomik güçlüklerden, çocuk işçiliğinden, dil engelinden, dışlayıcı tutumlardan ve zorbalıktan olumsuz etkileniyor (HRW, 2015).

14-17 yaş grubundaki ortaöğretim öğrencilerinin % 7’si açık liseye devam ediyor, 4-17 yaş grubunda açık liseye devam eden oranı artıyor (TÜİK, 2013). Hangi çocuklar bu oranın içinde bilmek gerekiyor.

Varlıklı ailelerden gelen çocukların yüksek akademik performanslı okullara girme olasılığı çok daha yüksek, meslek lisesi öğrencilerinin dörtte biri en yoksul ailelerden geliyor (PISA 2012). Yani aslında ailenin sosyo-ekonomik yapısı belirleyici rol oynuyor.

Her altı okuldan birinin müdürü ısınma, havalandırma ve aydınlatma sorunlarının okulun öğretim kapasitesini engellediğini belirtiyor (PISA 2012).

Türkiye’de öğretmenlerin ortalama deneyim süresi 11 yıl, bu süre Şırnak’ta 1,5 ve Hakkari’de 1,3 yıl olarak saptanmış (Özoğlu, 2015). Şanlıurfa, Mardin, Van ve Muş’ta gerçekleştirilen bir araştırmaya göre, ilkokulda öğretmeni değişmeyen öğrenci oranı sadece beşte bir (ERG, 2014).

Türkiye, OECD ülkeleri arasında, kaynak tahsisi ve müfredat ile ölçme-değerlendirme alanlarında okulların en düşük düzeyde özerkliğe sahip ülkelerden (PISA 2012). Örnek olarak eğitim materyalleri verilebilir.

Sonuç olarak...

Türkiye’nin eğitim hakkıyla ilgili bütünlükçü bir programı yok. Proje bazlı Roman çocuklar, sokak çocukları gibi gruplara yönelik çalışmaları var. Ancak proje bazlı bakmamak gerekiyor.

Risk altındaki grupların (roman, mülteci, engelli) verilerini ayrıştırmış olarak bilmemiz lazım.

- Erişim ve kalite birbirinden ayrı düşünülemez.
- Risk altındaki çocukların eğitim hakkıyla ilgili bütüncül bir politika yok.
- Devlet son zamanlarda -projeler aracılığıyla- daha etkin ama projelerin politikalara (ve uygulamaya) yansımaları için ek çabaya gereksinim var.
- Erişimle ilgili (kayıt, devam, tamamlama, üst kademe geçiş) ve çocukların eğitim süreçlerindeki/ortamlarındaki deneyimleriyle ilgili ayrıştırmış ve nitelikli veri toplanmasına gerekiyor.
- Çoğulcu ve eleştirel düşünmeyi teşvik eden eğitim içerikleri eksik.
- Çocukların ve okulların farklılaşan gereksinimlerine yanıt verebilmek için çocuk, veli, eğitimci katılımını ve okul özerkliğini güçlendirecek adımlara ihtiyaç var.

Koruyucu ve Önleyici Müdahaleler Sevgi Mandan

Risk altındaki çocuk kimdir?

Risk altındaki çocukların literatürde bir sürü tanımı var. En geniş haliyle ise 'içinde bulunduğu şartlar ve durumlar nedeniyle zarar görebilecek ya da gördüğü zararın sıkıntıları devam edecek çocuklar' olarak geçiyor. Ama okul ortamında çalışan biri olarak bence; aile, okul ve devletin destek sağlamadığı ya da sağlasa da yeterli olmayan tüm çocuklar risk altındaki çocuklar kapsamına giriyor. Çünkü biliyoruz ki, aile ortamında olan çocuklar da risk altında olabiliyor. Devlet yetiştirme yurdunda kalan çocuklardan bahsetmiştik. Devlet el atsa da, desteklediğini söylese de; o desteğin yeterli olmadığını biliyoruz. O yüzden verilen tanım biraz daha böyle olmalı diye düşünüyorum.

Çok geniş şekilde, bu çocuklar kimlerdir, sorusunun cevabı 10-15 maddeye kadar çıkarılabilir fakat bu maddelerin nedenlerine bakıldığında birbirleriyle iç içe oldukları görülebilir.

Genel başlıklar altında bakarsak suça itilmiş çocuklar, sokak çocukları, çalışan çocuklar, istismara uğramış çocuklar, göç etmiş - mülteci çocuklar ve davranış bozuklukları olan çocuklar bu tablonun içine giriyor.

Nedenlerine dair bir araştırma yapılmış. Buna göre;

Ailevi nedenler: Aile ilişkilerinin çok olmayışı, samimi ilişkilerin çok kurulmayışı, ailenin sosyal ekonomik durumunun kötü oluşu...

Çevresel nedenler: Okulun yeterli etkinlik yapmayışı

ya da önleme politikasının olmaması... Bu kategori içine genelde engelli çocuklar, davranış bozukluğu olan gruplar giriyor.

Psikolojik nedenler: Dürtü bozukluğu olan çocukların risk altındaki davranışlara eğilim göstermesi

Risk altındaki çocuklar hangi davranışları gösteriyor?

Bu çocuklar daha çok şiddet eğilimi göstermektedirler. Alkol ve madde kullanımı, evden kaçma, erken cinsel ilişkiden bulunma, okuldan kaçma, sokakta çalışma, çok yalan söyleme, kendine ve çevreye zarar verme, dikkat eksikliği, otoriteyle sorun yaşama ve suç işleme gibi riskli davranışlar göstermektedirler.

Sonuç olarak da suç işleme, madde bağımlılığı, sokakta yaşama ve okuldan atılma sorunlarıyla karşılaşmışlardır.

Bu çocukların özellikle yaşadığı sorunlarına, ihtiyaçlarına bakıldığında; genel olarak okul ortamlarında etiketlenmelerinin ilk plana çıkması beklenir. Ama bizzat aile tarafından etiketleniyor bu çocuklar. Çünkü daha hareketlenmeye başladığında "yaramaz" etiketi alıyorlar. Yaramaz etiketi öğretmene 'Bizim çocuğumuz biraz hareketli' diye geçiyor. Öğretmen buradan kendince belirlediği etiketlerle devam ediyor. Çocuk da aslında tamamen kısıtlanmış bir etiketin altına girmiş oluyor.

Tabi bu doğal olarak, beceri eksikliği sonucu karşımıza çıkıyor. Çünkü 'yapma' dediğin zaman çocuk duracak. "Yapma"nın çocukta karşılığı yok. 'Yapma' denildiği zaman yerine başka bir şey verilmediği için kazanması gereken becerileri kazanmakla ilgili sorun yaşamaya başlıyor. Beceri kazanamayan çocuk ya kendini çekiyor, yalnızlaşıyor ya da başkaları tarafından dışlanıyor ve tekrar yalnızlaşma sürecinin içine giriyor. Yaş büyüyünce de okuldan atılmayla devam ediyor.

Her yaş grubunda karşılaştığımız sorunlar; sağlık sorunları, yasal sorunlar (çünkü suça sürüklenme sorunu söz konusu olmaya başlayabiliyor) veya ruhsal sorunlar (tabi ki sokakta yaşama) söz konusu olabiliyor.

Risk altındaki çocuklar eğitim ortamlarında nelerle karşılaşılıyorlar?

Az önce söylemiştik, beceri eksikliği, motor becerilerinden başlayıp, sosyal iletişime kadar geçen bir süreç aslında. Çocuk bu becerileri yapamadığı için doğal olarak kendini çekiyor, yalnızlaşıyor, izole oluyor ya da başkaları tarafından izole ediliyor.

Nasıl müdahale edeceğine dair yeterli olmayan eğitimler olduğu için çocuk yine kendisini geliştirebilecek bir ortam içerisinde olamıyor. Ailenin hem okulla hem çocukla yetersiz iletişiminden dolayı çocuk yine farklı sorunlarla karşılaşabiliyor.

Özellikle olumlu davranış olabileceğine dair inancın azalması çift taraflı oluyor. Çünkü önce aile diyor ki, 'bu çocuk düzelmez'; hemen arkasından öğretmen diyor ki, 'ne yaparsam yapayım, bu çocuk düzelmez'; sonra çocuk kendisine dönüyor; 'ne yaparsam yapayım, hep aynı' diyor. Yani bu bir döngü: etiketlemek, dışlamak ve suçlamak.

Dolayısıyla inancı azalan çocuktan davranışının düzelmesini beklemek, onun da kendisinde o yeterliliği bulması çok zor. Bu aşamaya gelen çocuk, hemen sonrasında kendisini farketme adına riskli davranışlarında artış gösteriyor.

Risk altındaki çocukların ihtiyaçları nedir?

Bu çocukların hem anne-baba tarafından, hem öğretmen tarafından, hem de kendi kabullerini gerçekleştirme açısından en büyük ihtiyacı kabul edilmedir. Süreçte anne-baba bir süre sonra kabul ediyor, öğretmen de kabul ediyor ancak çocuk kendi kabulünü yaşayamıyor. Bana göre bu çocuklar kendi haklarını öğrenmeli.

Çocuklarla yapılan çalışmalarda yapılan en etkili yaklaşımlar nelerdir?

Tahmin edebileceğiniz gibi etiketlemek, suçlamak, taraf tutmak, nasihat vermek, yargılamak, cezalan-

dırmak çocuğa zarar veren yaklaşımlardır.

En başta da, çocuklar için kurtarıcı rolü yapmak, çocuklar için çok daha zarar verici aslında.

Biz bunu çok yaşıyoruz. İlk etkileşime girdiğim çocuklar 'Sen de yalancısın zaten' diyor. Daha çalışmaya başlamadan, 'Merhaba'dan başlayan süreçte bile gelen ilk cümle bu oluyor. Daha önceden öğretmeni, çevreden biri ya da sivil toplum kuruluşlarından gönüllüler biraz kurtarıcı rolüne girerek 'Hep yanındayım' demişler, ancak hep yanında olunamıyor. Çünkü bu çocuk istismara uğrarken siz orada olamıyorsunuz. Ya da bu çocuk sokakta çalışırken sizler orada olamıyorsunuz, onu oradan çekemiyorsunuz. O zaman çocuğun inancı bir kez daha kırılıyor. Peki ne yapacağız? Kurtarıcı rolüne girmeyeceğiz. Bizim yapabileceğimizi ona mutlaka en dürüst haliyle anlatmamız gerekiyor. Bu role girmemenin önemi burada başlıyor. Çocuk zaten topluma inanmıyor. Bir de yanında olabilecek insana inanmıyor. Dürüst bir ilişki kurulmadığı zaman doğal olarak ilerleme olmuyor.

Çocuklarla çalışırken nelere dikkat edeceğimiz, hep bildiğimiz ilkeler var. Çocuğun bir birey olduğunu unutmuyacağız. Çocukla konuşmaktansa, önce çocuğu dinlemek gerekiyor. Çünkü çocukların dinlenilmeye ihtiyacı var. İstikrarlı olun. Onların tuzaklarına düşmeyin. Çünkü sizinle inatlaşıyorlardır muhtemelen. Siz de onlara inatla karşılık verirseniz, tuzağa düşmüş oluyorsunuz. Bu da kurtarıcı rolünde olduğu gibi inanç kaybına neden oluyor. Bu ilkeler bu yüzden bizim için çok önemli.

Bir de yapılamayan bir şey, çocukların olumlu davranışlarına, yapabildiklerine odaklanmaktır. Biz bunu göz ardı ediyoruz. Eğitimcilere ve anne-babalara söylüyorum bu sözü, gönüllülere değil.

Çocuğun yapabileceği davranışı ona mutlaka göstermek gerekiyor. Ama burada en büyük hata şu oluyor: 'Sen yapabilirsin' demek. Çocuğa 'sen yapabilirsin' gibi genel cesaret verici cümleler çok da işe yaramıyor. Orada yapabileceği beceriyi ona göstererek cesaretlendirmek gerekiyor.

Eleştirmek yerine sadece davranış odaklı çalışmak gerekiyor. Tutarlı davranın. Ne olursa olsun, onunla tartışmaktan kaçın. Daha çok yapabilecekleri üzerinden gitmek, her yaşananandan mutlaka kendimize bir ders çıkarmak gerekiyor.

Şunu kaçırmadan çalışmamız gerekiyor: Şiddet gibi olumsuz davranışlar, öğrenilen davranışlardır. Olumlu davranışı da mutlaka öğretebiliriz. Bu noktadan hareket etmemiz gerekiyor.

Yapılan araştırmalar aileyi de işin içine kattığımızda daha çok başarı elde edebileceğimizi göstermekte-

dir. Suça karışan çocuklara okul ortamında olmazsa ulaşamayacağımız aşikâr. O yüzden çocukların okula devamlılığı konusunda daha çok çalışmak gerekiyor. Eğer çocuk davranış problemi gösteriyorsa, davranışın hemen öncesinde ne olduğuna, hangi duyguların buna eşlik ettiğine odaklanmak gerekiyor. Tabii ki etiketleyecek, dışlanma etkisi yaratacak davranışta bulunmamak gerekiyor. Biz bir program yaparsak üç ilkeyle hareket etmeliyiz:

- Birincisi, olumsuz davranışlar önlenmelidir.
- İkincisi, tek bir çözüm yolu yoktur.
- Üçüncüsü, programı sürekli planlama ve sorumluluk alma üzerinden düzenlemek gerekiyor.

Yapacağımız planların içinde hangi konular olacak?

Özellikle problem ortaya çıkmadan önce önleyici olması gerekiyor. Eğer problem davranış çıktıysa, azaltıcı olması gerekiyor. Bir olay varsa etkisinin azaltılması gerekiyor.

Çocuğun fiziksel ve psikolojik olarak iyi durumda olmasını sağlayacak tutum, davranış ve bilginin artırılması ve güçlendirilmesi gerekiyor. Çok önemli bir madde, iyi oluşu arttıracak kurumsal, toplumsal ve devletlerce yapılacak politikaların desteklenmesi gerekiyor.

Yapılacak programın içinde çocukların kendi haklarını bilmesiyle alakalı çalışmaların olması gerekiyor.

Ayrımcı, cinsiyetçi dili değiştirip, onun yerine daha olumlu, hoşgörülü kültür haline getirmesi gerekiyor.

Aile yönetimiyle ilgili eğitimlerin mutlaka bu programın içinde olması gerekiyor. Eşler arasındaki ilişki nasıl olacak? Çocuk bunun neresinde olacak? Çocuk çatışmalara maruz kalacak mı? Kalmaması gerekiyor

ama kalıyorsa ve uzaklaştırma söz konusu değilse, çocuğa çatışmanın çözümünü de göstermek gerekiyor. Aile yönetimi burada oldukça ön planda.

Okul öncesi dönemden başlayarak olumlu davranışları, sosyal becerileri göstermek ve öğretmek gerekiyor. Okul öncesi dönem çok kaybedilen bir dönem.

Çocukların bilişsel faaliyetlerini arttırıcı etkinliklerin olması gerekiyor. Çocuğun kendini ifade edeceği ortamların yaratılması lazım. Ancak akademik başarının desteklenmesi genelde yanlış anlaşılıyor. Çocuğa okuma yazmayı öğretmenin akademik gelişimi arttırdığı savunuluyor ama bu çok yanlış. Siz okuma yazmayı öğretirken çocuk üçüncü sınıfa geliyor, dördüncü sınıfa geliyor. Siz çabalyorsunuz ama çocuk öğrenmiyor. Çünkü hemen altında az önce bahsettiğim motor planlama, sıralama, gruplama gibi beceriler kazanılmadığı için okuma yazma ile ilgili kısım da gelişmiyor.

Yani siz öğretmeye çalıştıkça, yapamadığını çocuğun gözüne sokmuş oluyorsunuz. Çocuk hem öz yeterliliği ile ilgili sorun yaşıyor hem de sizin için zaman kaybı oluyor.

Akademik başarının desteklenmesi derken, başka şey de anlamamız gerekiyor. Bunun mutlaka programlara oyunlarla yedirilmesi ve kazandırılması gerekiyor.

Çok önemli noktalardan bir tanesi, çalıştığım çocuklar genelde 'Öğretmenlerim beni sevmiyor' diyor. Yapılan araştırmalara göre, öğretmenleri tarafından desteklenmeyen çocukların suça karışma oranları çok daha yüksektir.

Çocuğun kendini özgürce ifade etmesi ve kendi beden algısını da geliştiği sanat eğitim programlarının içinde olması gerekmektedir. Ama biz biliyoruz ki sanat etkinlikleri okula bırakılmayacak kadar yaratıcı etkinlikler.

Sanatla uğraşan sivil toplum kuruluşlarının da okulla entegre olması gerekiyor. Sivil toplum kuruluşları okullardan çok uzak olmamalı, birlikte iş birliği içinde çalışma yürütmeli. Spor faaliyetlerinin, kültürel faaliyetlerin bu programların içine dahil edilmesi gerekiyor.

Alkol ve madde kullanımı ile ilgili bilgilendirme çalışmalarının bu programların içinde olması gerekiyor.

Çocukta davranış değişikliği yaratacak programların olması gerekiyor. Bunların başında çalışma becerileri, cinsel eğitim programları... Çünkü çok fazla ihmal edilen konulardan bir tanesi, cinsel eğitimin okullarda bilinmeyiştir.

Okul sonrası yeniden yapılandırıcı programların olması gerekiyor. Yaratıcı drama çalışmaları, sosyal paylaşım grupları, sosyal beceri grupları gibi programların okulun içine entegre edilmesi gerekiyor.

Öğrencinin okula devamlılığı mutlaka sağlanmalı. Rehberlik ve psikolojik danışmanlığın hem niteliğinin hem niceliğinin artırılması gerekiyor. 1000-1500 kişilik okullarda bir tane rehber öğretmen var. Mezun oluyor, ne yapacağını bilmiyor. Dolayısıyla yeterliliklerden, hizmet için eğitimlerden geçmeden hizmete başlamış oluyorlar ve çaresiz kalıyorlar.

Tüm bu faaliyetlerin sürdürülebilmesi için okullarda uygun politikalar olması gerekiyor. Okulun buna daha açık olması gerekiyor.

Programlarda çocuğa dönük nelerin olması gerekiyor?

Davranış kontrolünün olması, özellikle kendi kendini denetleyebilmekle ilgili çalışmaların olması, güven çemberi oluşturulması gerekiyor. Yani çocuğun zor durumlarda kaldığında kime ulaşacağını bilmesi gerekiyor ve yardım alabilmeyi öğrenmesi gerekiyor. Çünkü çocuklar nereden yardım alacaklarını bilmiyorlar.

Araştırmalar risk altındaki çocukları en çok koruyan şeyin, sosyal desteğin yüksek olması ve çatışma çözümlerinin verilmesi olduğunu söylüyor. Başa çıkma çözümlerinin verilmesi, sosyal beceri, aile yönetimi eğitimlerinin mutlaka bu programın içinde olması gerekiyor. Örneğin, şiddet önleme programları genelde şiddet odaklı oluyor. İnsanlar birçok faktörü dışarıda bırakıp 'yaptık oldu' diyorlar.

Bu programın başarılı olmasını istiyorsak, yıllarca sürüp o okulda kalması gerekiyor. Proje bazlı çalışmalardan dolayı, geçici eğitimleri olan, bir anda yükselip sonra da bir anda düşmelerine neden olan programlar söz konusu oluyor. Bunun önüne geçmek için uzun vadeli düşünmek gerekiyor. Araştırmalara göre en fazla psiko-sosyal yaklaşımların etkili olduğu gözlemlenmiş.

Düşünülmesi gereken diğer faktörler okul politikası ve okulun fiziksel güvenliğinin sağlanması, okul toplumunun değiştirilmesi.

Okul toplumunun değişimi sadece öğretmen değil, diğer çalışanları ve velileri de kapsayan bir süreç. Sosyal etkinlik ve kulüplerin fazla olması, akademik ve sosyal başarılarının devam etmesini sağlıyor. Rehberlik ve psikolojik destek hizmetlerinin artırılması, şiddet açısından riskli çocukların erkenden tanımlanması ve yardım alma becerilerinin artırılması ve okul dışı birimlerle işbirliği gerekiyor. Biz burada daha çok sivil toplum kuruluşları ile iş birliğini tercih ediyoruz.

Risk altındaki çocukları neyin koruduğuna dair bir araştırmaya göre, bireysel olarak değerlendirildiğinde daha çok olumsuz davranışa toleransı düşük olan, olumlu sosyal becerileri olan, kurallar ihlal edildiğinde kendi kendine önlem oluşturabilen ve çok önemli bir madde olarak kendini toparlayabilme gücü olan çocuklar daha az riskli davranış göstermektedir.

Kendini toparlayabilme gücünün altında da öz yeterlilik, özgüven, yapabileceğine dair inanç gibi durumlar var. Fakat programlarımızda buna çok değinilmiyor. Sonuç odaklı programlar yürütülüyor. O yüzden bu maddeyle ilgili bir küçük program göstereceğim. Aile içi samimi ilişkilerin riskleri azalttığı görülmüş. Ailelerin çocukların arkadaşlarıyla ilgili değerlendirme yapabildiğinde risklerin azaldığı gözlemlenmiş. Okula devamın sağlanmasının, faaliyetlerin sağlanmasının, katılımın sağlanmasının daha koruyucu olduğu gözlemlenmiş.

Akran grubuyla ilgili çalışmalarda riskli davranış gösteren çocukların, sosyal destek yönü daha güçlü olan çocuklarla birlikte çalışılmasının koruyucu faktör olduğu gözlemlenmiş.

Kendini toplama gücüyle ilgili bir araştırmada strateji modeli çıkartılmış. 2000'lerin başında çıkmış, çok yeni bir model değil. Ama hala geçerliliğini sürdüren tek program diyebiliriz.

Programın ilk üç aşaması riskten kaçınma, riskleri önleme ile ilgili. Son üç aşaması çocukların kendisini toparlamasıyla alakalı.

İlk aşamada samimi ilişkiler ile çocukların kendilerini kabul ettirmeleri, kabul görmeleri ve kendilerini değerli hissetmeleri sağlanıyor.

İkinci aşama ise bilgi ve destek bölümü. Bu özellikle çocuğun gerçekten kendini kabul ettirebilmesiyle sağlanabilmektedir. Bir kişi bile olsa destek alabileceğini bilmesi, bu desteğe her koşulda ulaşabilmesinin sağlanması gerekiyor.

Eğitim ortamları ve yaklaşımları nasıl olmalı?

Ali Koç

Aileye eğitim desteği vererek çocuğu okula katmak bir şey sağlar, ama bunlarla çözülemez bir durum söz konusudur. Okulu farklılıkları tanımlayan, geliştiren ve zenginleştiren bir yer olarak tanımlamadığımız sürece çocuğun okula erişimini sağlamanın herhangi bir katkısı olmaz.

Okul bir ihtiyaç olarak ne zaman ortaya çıktı? Eğitim ve öğrenme dediğimiz şey hep okulla mı oldu? Eğitimin en doğru formu birebir olmasıdır. Okul, sanayi devrimi ile ortaya çıktı. Burjuvazi zaten eğitiliyordu. Sanayi devrim ile beraber iş gücü ihtiyacı doğdu. Ancak toplum okuma yazma bilmiyor. Bunun üzerine kitlesel zorunlu eğitim dediğimiz şey ortaya çıktı. Sınavlar veya başka araçlarla insanlar sisteme uyumlu hale getirildi.

Bütün bu ekonomik, sosyolojik ve ahlaki temele dayalı okulun risk altındaki çocukları kapsamaması mümkün değil. Bu nedenle bir şeyi değiştireceksek, okula dair bu felsefeyi değiştirmek gerekiyor.

İki yıl kadar Milli Eğitim Bakanlığı'nda çalıştım. Bakanlıkta 'Projeler Odası' vardı. Bizim bir eğitim stratejimiz yok. Dolayısıyla 'öteki'ler diyebileceğimiz risk altındaki çocukları dâhil eden bir sistem yok.

Burada özne-nesne ilişkisi kuruyoruz. Bilen, iyi, sağlam, düzgün olanız; onlar da bilmeyen, sakat olan, sisteme kazandırılacak olanlar. Bu özne-nesne ilişkisi ile gittiğimiz bir çocuğu nasıl değiştirebiliriz? Biz kurtarıcı rolünden kurtulmadığımız sürece risk altındaki çocuklar daha büyük çatışma yaşayacaklar.

Eğitim Reformu Girişimi'nin çok çarpıcı sonuçlarını gördük, çocukların okula erişimini sağladık diyelim. Türkiye'deki okullarda rehberlik sistemini biliyor musunuz? Bizde ağırlıklı olarak sorun odaklı rehberlik sistemi vardır. Sorun odaklı rehberlikte rehber öğretmenin görevi sorunlu öğrenciyi tespit etmek, en kısa sürede de rehabilite edip sisteme yeniden katmaktır. Sorun odaklı rehberlik kültürü olan bir okulda bulunan risk altındaki çocuk bir daha asla barışmaya-cak şekilde sistemi terk eder.

Çocuğu iki tarafın da birbirine eşit yaklaştığı bir sisteme almazsak, elde etmek istediğimiz sonuçlar daha kötü sonuçlanır.

Geçtiğimiz hafta Ankara Üniversitesi Çocuk Gelişimi Bölümü'nden mezun olacak öğrencilere konuşma yaptım. Salonda öğretmen olacak olan 1200 kişi vardı. Dedim ki, 'İlkokul-ortaokul hayatında sınıfın en yaramazı olan var mıydı aranızda?' Üç ya da dört parmak kalktı. 'Sınıfının-okulunun en başarılısı olan var mıydı?' dedim. Ona hiç parmak kalkmadı. Öğretmenine karşı gelmiş, büyük kavgalar etmiş olan yok. Hepsi akademik, duygusal ve hareketlilik sınıfın ortalamaları çıktı. Sınıfının ortalamaları, ortalamanın dışındaki çocukla ne yapabilir? O yüzden hemen diyor ki 'O hiperaktif!', 'O pis!', 'O ödevini yapmıyor.', 'O başarısız, çünkü Çingene'ler zaten başarısızdır.', 'O kavgacı, çünkü Kürtler zaten kavgacıdır.' Bunlar, o ortalama bireye tarif edilmiş tanımlar.

Her çocuğun farklılığının bir zenginlik olduğu ortamı yaratırsanız, her çocuğun kendini gösterebileceği ve zafer kazanabileceği bir ortam yaratırsanız, her çocuğu kazanırsınız. Tamamıyla akademik ve başarı odaklı, rekabetçi bir okul ortamı yaratırsanız bu çocuklar ikinci mağlubiyeti yaşar.

Risk altındaki çocuklarla çalışan sivil toplumun yerinde olsam, çocuklarla uğraşmaktan çok öğretmenlerle ve okulla uğraşardım. Oradaki değeri değiştirirseniz, her şeyi değiştirirsiniz.

Eğitimde en önemli nokta öğretmenle öğrenci arasındaki ilişkinin niteliğidir. Bu nedenle, risk altındaki çocuklardan çok o çocukları kabul etmesi beklenen öğretmenlerle çalışmak gerekir. Öğretmen çocuğa inanıyorsa, o çocuğu eğitimin-okulun dışında bırakmaz.

Soru-cevap ve yorumlar

Özge Aslan, Başka Bir Okul Mümkün gönüllüsü ve İngilizce öğretmeni

Eğitimin bir şekilde dönüşmesi lazım. Farklılıkları kucaklayan bir şekilde çocuklara yaklaşmamız gerekiyor. Ancak şuan ki sistem bunu mümkün kılmıyor.

Ben bu yüzden öğretmenler için nasıl olabilir diye sorguluyorum. Sistem ne yazık ki daha fazla teknisyen öğretmen yetiştiriyor. Teknisyen öğretmen sorunu çocukta gören öğretmen. Eleştirel öğretmen ise daha çok politika ile değişimi sağlayabileceğini düşünen öğretmen.

Öğretmenler açısından değişimi nasıl sağlayabiliriz?

Betül Katıgöz, önemsiyoruz.org gönüllüsü

Bir şeyler yapmak istiyoruz, değiştirmek istiyoruz; ama sistem mümkün kılmıyor diyoruz. Ancak ben buna katılmıyorum. Sistem sorunu engel olmamalı.

Hep sorunları konuşuyoruz, artık çözümü konuşalım. İşe önce kendimizi değiştirmekten başlamalıyız.

Sevgi Mandan, Travma Çalışmaları Derneği

Size katılıyorum. Değişim için önce kendimizden başlamalı, değiştirebileceğimiz kadar çok çocuğa ulaşmalıyız.

Sistemin dışına ne kadar çıkmak istesek de bu pek mümkün olamıyor. Bu durumda daha bireysel bakış açılarıyla, bireyselliği yaygınlaştırarak ilerlemek gerekebilir.

Okulda çocuğun kullanabileceği kadar alanı ona kullandırtmakla işe başlayabiliriz.

En güzel eğitimin ayakta ve dışarıda olduğunu biliyoruz. Sıraları ortadan kaldırmakla başlayabiliriz.

Işık Tüzün, Eğitim Reformu Girişimi

Bazılarımız çocuklarla çalışacak, birilerimiz öğretmenleri güçlendirecek, öbürleri sisteme yönelik baskı oluşturmaya çalışacak. Böylece dört koldan dağarcığımızdaki yöntemleri eş zamanlı kullanmak gerekecek.

Yani tek bir yerden çekince çözülecek bir şey değil. Tek bir yer olsa idi, o eğitimin amacı olurdu.

Gözde Durmuş, Bilgi Üniversitesi Çocuk Çalışmaları Birimi (ÇOÇA)

Bu konuşulanların üzerine çocukların, mahallenin ihtiyaçlarına yönelik örgütlenmesi çok önemli gibi geliyor bana.

II. Oturum: Risk Altındaki Çocukların Eğitim Hakkı Çerçevesinde İyi Örnekler

İyi Örnekler başlıklı ikinci oturumun moderasyonu, **Hamit Levent Evc** tarafından gerçekleştirildi. Bu oturumda Sokakta Yaşayan ve Çalışan Çocuklar için Uygulama ve Araştırma Merkezi'nden **Yrd.Doç. Dr. Özden Bademci**, **Yrd.Doç.Dr. E.Figen Karadayı**, **Yrd.Doç.Dr. İpek G.Pur**, **Yrd.Doç.Dr. Narin Bağdatlı Vural** Liseden Üniversiteye Gençler Birlikte Projesi: Sistemik Bakış Açısıyla Okul Terkinin Önlenmesi ve **Sulukule Gönüllüleri Derneği**'nden **Cem Avcı** Okulu Terki Önleme ve Çocuğu Okula Bağlama Faaliyetleri başlıklı uygulamaları paylaştı.

Liseden Üniversiteye Gençler Birlikte Projesi: Sistemik Bakış Açısıyla Okul Terkinin Önlenmesi, SOYAÇ

Yrd Doç Dr Özden Bademci

Biz 2010'dan bu yana sokakta yaşayan çalışan risk altında olan çocuklarla, aileleriyle çalışıyoruz. Bugün özellikle de bir çalışmamızdan bahsedeceğiz.

Ekim 2015'de eğitimden dışlanmış çocuklarla çalışmaya başladık. Öğrenme konusunda çok önemli şeyler söylendi. Öğrenmenin bir ilişki olduğunu düşünüyoruz her şeyden önce. Öğrenmenin duygusal bir ürün olduğunu düşünüyoruz.

Çocuğun öğrenmesinin temelini anne baba oluşturuyor ve geliştirdiği öğrenme stili gelecek öğrenmelerini de etkiliyor. Bebeklikte nasıl bir öğrenme stili geliştirdiyse çocuk bu okuldaki öğrenmesini de etkiliyor. Öğrenme dediğimizde çocuğun bebeklikten kaynaklanan o kaygılarını, korkularını kapsayıcı bir atmosfere ihti-

yacı vardır ki, öğrenmenin önündeki engeller kalkabilirdi. Ama bu da çok kolay olmuyor. Özellikle risk altında olan, eğitimde çok kolay barınamayacak olan çocukların korkularını düzenleyebilmeleri, ilgi duyabilmeleri için bunun ne kadar zor olduğunu biliyoruz.

Bizim çalışmamızda bunu üniversite öğrencileri yapıyor. Öğrencilerin işin içine girmesinin durumu değiştirdiğini anladık. Çünkü başlangıçtaki deneyimlerimiz olumsuz olduğunda karşımıza çıkan yetişkinler annemizi, babamızı, bize kötü davranan birini hatırlatabilir. Dolayısıyla bütün o getirilen duygular öğrenmenin engellerini oluşturuyor ve sizin bağ kurabilmenizi zorlaştırıyor.

Çocukların bağ kurabilmeleri için biz lisans, yüksek lisans, doktora öğrencileriyle beraber çalışıyoruz. Gönüllü olarak geldikleri için, bizim onlardan talebimiz şu oluyor; çocukla bir araya geldiğinde çocuğu zihninde tutabilecek alanının olması. Çocuğun söyledikleri kadar, söylemeye çalıştıklarını duyabilmesi önemli. Sadece fiziksel olarak değil, duygusal olarak da orda olabilmesi; işitebilmesi, duyabilmesi önemli.

Kişinin birebir ilişkiye çok ihtiyacı vardır. En etkili öğrenme birebir öğrenmedir.

Bizim çalışma şeklimiz psikanalitik bakış açısı ve sosyokültürel kuramlar üzerine kuruldu.

'Türkiye şu an birçok uluslararası sözleşmeye imza atmasına rağmen çocukların eğitim hakkı ellerinden alınıyor ve bunu kontrol eden hiçbir mecra yok.' diyerek Maltepe Kaymakamlığı ile birlikte projeye başladık.

Onlar bize okul katılım oranlarının en düşük olduğu bir liseyi gösterdiler ve biz orda Ekim 2015'den beri 100'ün üzerinde gönüllü öğrenci ile çalışmalar yapıyoruz.

Biz orda sadece okulun içiyle sınırlı kalmadık, sistemik bir şekilde devam etmeye çalıştık. Çocuğun bütün o temas ettiği kişiler olsun diye kafa yorduk ve çalışmada öğretmenler kadar anne babalar da yer aldı.

Yrd Doç Dr E. Figen Karadayı

Kültürel kuram ne diyor, bunun üzerinde durmak istiyorum. Biz medyada, sosyal ortamda, her yerde kültürel olarak bilgileri topluyoruz ve kolay değişmeyen yapılar oluşturuyoruz. Biz bir şekilde avantajlarını kaybetmiş çocuklara yeniden planlanmış, düzenlenmiş kültürel ortamlar hazırlıyoruz. Gönüllü üniversite öğrencileri ile resim atölyesi, bilgisayar atölyesi gibi araçlar kullanılarak yeni ortamlar hazırlanıyor.

Yrd Doç Dr İpek G. Pur

Psikanalitik kuramla sosyokültürel kuramın birleşimine biz SOYAÇ modeli diyoruz. Genellikle uzun süreli projeler oluyor ve bizim dışımızdaki sebeplerden son bu oluyor.

Şimdi bu projede 1 senelik bir destek aldık ve daha sonra da devam edeceğini umuyoruz. Projede birebir görüşme, psikolojik destek, süpervizyon almak çok önemli. Çocukların erken dönem yaşantılarında yaşadıkları olumsuz deneyimler ile başa çıkabilmeleri için süpervizyon almaları gerekiyor.

Ekim ayında okul terki riski olan lise öğrencileri ile çalışmaya başladık. Maltepe Kaymakamlığı bize okula devamsızlığın en yüksek olduğu liseyi gösterdi ve orada rehberlik birimiyle beraber çalışmaya başladık. Cuma günleri sabahtan akşam okul bitene kadar orada olacak şekilde atölyeler yaptık. Burada sanat, spor, psikomotor beceri, psikodrama gibi atölyelerimiz oldu. Atölye liderleri bu sene Erasmus gibi programlarla gelen yabancı öğrenciler oldu. Akran danışmanı dediğimiz öğrenciler de psikoloji 4. sınıf ve psikoloji yüksek lisans öğrencileriydi.

Akran danışmanları atölyelerden önce hem okul içi öğrenme hem de okul dışı ailevi sorunları belirlemek için bireysel 20-25 dakikalık görüşmeler yaptılar. Atölyeler sırasında da çocuğun atölyeye dâhil olması, kopup gitmemesi için akran danışmanlığının çok önemli olduğunu gördük. Atölyelerin hemen sonrasında da akran danışmanları ile süpervizyon yapıyoruz. Öğrenme ve okul ihtiyaçları belirlendikten sonra da okul sosyal hizmetleri devreye giriyor ve biz; okul yönetimi, rehberliği, kaymakamlık gibi makamları harekete geçirmeye çalışıyoruz.

Yrd Doç Dr Narin Bağdatlı Vural

Ben arkadaşlarım gibi psikolog değil, sosyologum. İki yıl önceki bir çalışmanın sonunda bir araştırma yaptık. Araştırmanın sonucunda; okulu terk etme nedenlerinin sadece çocuktan kaynaklı değil; ailenin sosyoekonomik

durumundan, ekonomik durumdan, öğretmenleri yüzünden

gibi çeşitli nedenleri olduğu ortaya çıktı. Okula devamsızlık ve okuldan ayrılmanın nedenlerinin belirlenmesi ve sosyal politika geliştirilmesi üzerine ortaklaşmıştık. Dolayısıyla ben okul sosyal hizmetleri üzerinden bir olgu ile çalışmaya başladım ve orda gördüm ki sadece çocuk üzerinden gitmekle olmayacak, okul ve aileyi birleştirecek bir şekilde çalışmak gerekiyor. Öğretmenlerle yaptığımız toplantıdan sonra devamsızlığı çok olan öğrencileri onlar belirledi. Okulun içinde ayırıcı bir durum olabilir diye devamsızlık sıkıntısı olmayan öğrenciler de çalışmalara katıldı. Öğretmenlere projemizi anlattık ve çok olumlu karşılandı. Rehberlikle her zaman iletişimimizi sürdürdük.

Çalışmamızda kaynaştırma öğrencileri de vardı. Kaynaştırma ve akademik başarısı düşük öğrencilerin arkadaşları tarafından dışlanıyor olması bizim de gözlemlediğimiz bir durum haline geldi ve bunu rehber öğretmenler ile tartışmaya başladık. Öğretmenler ile birebir yaptığımız görüşmelerde de 'Kaynaştırma öğrencilere nasıl davranacağımızı bilmiyoruz, hizmet içi eğitimleri yetersiz ve gelişigüzel buluyoruz.' denildi. Bunun için gerekli yerlere yazılar yazdık.

Rehber öğretmenler ile çocukların aileleriyle iletişimlerine dair çalışmalar sürdürdük. Kaymakamlığın sosyal hizmetlerinden yararlanılarak çocukların ailelerine ulaşıp görüşmeler yapıldı. İnceleme raporları hazırlandı ve ailelerde ciddi sorunlar görüldü. Ailelerdeki okul yönetiminin çözmekte yetersiz kalacağı sorunları çözmek için daha üst kurumlardaki sosyal hizmetlere ulaştık. Bir kere görüşmeyle olacak bir şey değil, bir süreç çünkü orası.

Yrd Doç Dr İpek G. Pur

Çalışmamızda nitel ve nicel analiz yaptık. Özgüven ve psikolojik dayanıklılık ölçeklerini kullanarak öntest-sontest ile nicel analiz yaptık. Son testin verileri hala değerlendiriliyor.

Nitel analizde öğrencilerin söylediklerine bakarsak;

- 'Üniversite öğrencilerinin olması çok iyi oldu, öğretmen olsa her istediğimi söyleyemezdim.'
- 'Birebir görüşmeler beni rahatlatıyor, tanımadığım insana bile anlatasım geliyor.'
- 'Atölyenin bana katkıları olduğunu düşünüyorum. Korkularımı, kaygılarımı yendim.'
- 'Okuldan kaçmak için arkadaşlarımdan çok çağırın oldu, ama ben atölye için kaldım.'
- 'İngilizce atölyesi etkili oldu. Bu sayede derste parmak kaldırmaya başladım.'

Soru-cevap ve yorumlar

Esra Kutman, Eğitimpedia

Projenin bitiş tarihi Haziran 2016 olarak görünüyordu. Bu çocukları izlemeye devam edecek mısınız?

SOYAÇ Ekibi

Başladığımızdan bu yana ayrılan çocuklar oldu. Bir sonraki hafta gittiğimizde çocuğa izin kağıdı verilip gönderildiğini öğreniyoruz. Kaymakamlık, proje yapıyoruz desek de bu kadar hızlı çocuk okulda uzaklaştırılabiliyor.

Bu yüzden biz başladığımızdan bu yana kaybolan çocuklar neye gitti, onların iletişim bilgilerine ulaştık. Hedefimiz yine kaymakamlıkla işbirliği yaparak bu giden çocuklara ulaşacağız ve bu durumu raporlandıracağız.

Üniversite öğrencisi çocuklara buluşmaları onlara üniversiteye gitmeyi düşündürdü. Bize bağlı bir Meslek Yüksek Okulu var, onlar da bizimle çalışma yapmaya sıcak bakıyorlar. Geçmişte de sokak çocuklarıyla ve çocuk işçiler konusunda birlikte çalışmıştık. Bu sayede madem meslek lisesinde çalışıyoruz, Meslek Yüksek Okulumuzla çalışmayı birleştirebiliriz diye düşündük. Buradan alternatif bir okullaşmaya doğru gitmiş oluyoruz.

Çalışmamıza başladık bitirdik dersek, bu onların zihinlerinde yarılmaya da sebep olabilir. Bu psikolojide hiç istemediğimiz bir şey. Önümüzdeki hafta Kaymakamlıkla bir toplantımız olacak. Biz devam etmek istiyoruz. Çocuklara da tekrar on-

larla buluşmak için elimizden geleni yapacağımızı söyledik. Kurduğumuzu güven ilişkisinin üzerine yeni katlar inşa etmeye devam ediyoruz.

Bu çalışmada en çok fark ettiğimiz şey, kurumlar arası koordinasyonun olmayışı. Mesela bir çocuğu takip etmeye başladık. Aile, Kaymakamlık, Aile ve sosyal Politikalar Bakanlığı ayrı ayrı kendi işini yapıyor, ama orada kesiliyor. Sonra ne oluyor, polis alıyor. O noktadan sonra çocuk tek başına. Sürecin ne kadar işlemez olduğunu gördük. Bunu da rapor edeceğiz.

Biz bu projede devamsızlığı azaltmayı, çocuğu okulda tutmayı amaçlamıştık, dolayısıyla kurumlar arası işbirliği gerekiyordu. Fakat ellerinin altından bir sürü çocuk kayıp gitmiş. Biz rehber öğretmenlerden bu çocukların devam durumlarını haftalık olarak takip etmelerini istedik. Ancak süreç takip edilemedi.

Nuray Sevinç, Öğretmen Akademisi Vakfı (ÖRAV), Eğitimci

Bir sonraki aşamada öğretmenlerle de çalışmayı düşündüğünüzü söylemişsiniz. Burada akran desteği ile bir proje başlatmışsınız ama çocuklarda "öğretmenin olsa anlatmazdım ama x abiye (proje gönüllüsü) çok rahat anlatabiliyorum." durumu oluyor.

Bir sonraki aşamada öğretmenlerle çalışırken bu projenin devamı ve bunu üzerine koyacağınız bir şey mi olacak, yoksa öğretmenlerle olan çalışmanız akran desteğinin dışında mı olacak?

SOYAÇ Ekibi

Aslında biz öğretmenlere ulaşmaya çalıştık. Ancak okulda öğretmenle çalışmak çok zor. Mesela öğretmenlerle toplantı yapmak istiyoruz, okul bize diyor ki, dersinin verdikten sonra 5 dakika o öğretmen tutamazsınız. Öğretmenler odasında çok vakit geçirdik. Kaç kez toplantı tertitledik, fakat bize getiremezsiniz dediler. Bir kez toplantı yapmayı başardık ama çok zordu. Bu bakımdan kaymakamlığa böyle bir çalışmaya öğretmenleri nasıl dâhil edeceksiniz diye sormak gerekiyor. O öğretmenleri nasıl tutacağımızı henüz bilmiyoruz. Amacımız ise öğretmenin kendi süreçlerinin farkına varıp güçlenmesini sağlamak.

Okulu Terki Önleme ve Çocuğu Okula Bağlama Faaliyetleri Cem Avcı

Sulukule Gönüllüleri Derneği'ni 2010 yılında kurduk ama mahallede, yıkım alanındaki çalışmalarımız 2008 yılında başladı.

Yıkımlar 2006 yılında başladı ve üç sene sürdü. Bu süreç bizim hikâyemizle doğrudan bağlantılı. Hemen yanınızdaki binanın yıkıldığını düşünün. Çocuk, benim evim ne zaman yıkılacak, diye düşünüyor ve bu kaygı üç sene sürüyor. Bu süre boyunca mahallede okulu terk oranı ciddi bir biçimde arttı.

Yıkım alanında çocuklarla çalışma

Biz bu çocuklarla çalışmayı zaman içinde, hissederek, yaparak öğrendik.

Yıkım alanında çocuklarla ne yapabiliriz diye düşünmeye başladık. Çünkü çocuklar okula gitmiyor, mahallede okuma-yazma bilen yetişkin sayısı az...

2008 yılında **Sulukule Çocuk Atölyesi** açıldı, yaklaşık 10 m²lik bir yerdi. Çocuklarla okuma-yazma çalışmaları yapmak istedik, beceremedik. Çünkü o zamanlar travmatize olmuş bireyin ne türden tepkiler verebileceğine dair bilgimiz yoktu.

O sırada, **Yaşar Morpınar** çocuklarla ritim atölyeleri yapmaya başladı. Hiçbir şekilde otorite kabul etmeyen, her şeye karşı çıkan, sürekli kavga eden çocuklar, Yaşar Morpınar'ın ritim atölyesine çok mutlu bir şekilde, hiçbir sorun çıkarmadan katıldılar. Anladık ki ritim atölyesi iyi bir duygu düzenleme aracı. Bu sayede, çocuklarla sanat aracılığı ile iletişim kurmamız gerektiğini anladık.

O dönem mahalleye, Fransa'dan **The Serious Road Trip** adında bir sirk ekibi geldi. Bir ay boyunca, aynı sattu, aynı yerde, aynı etkinlikleri gerçekleştirdiler. Bu atölyeden, istikrarlı ve tutarlı bir çalışmanın faydalı olduğunu öğrendik.

Ardından **Yetiştirici Sınıf Öğretim Programı** (YSÖP)'ni öğrendik. Mahallede birlikte çalıştığımız, derneğimizin de kurucuları arasında yer alan Neşe ve Hacer, Risk Altındaki Çocuklarla ilgili bir toplantıda, YSÖP'ni tesadüfen öğrendiler.

UNICEF ve **Milli Eğitim Bakanlığı** (MEB) işbirliği ile hazırlanan, 10-14 yaş arasında, okula hiç gitmemiş veya okulu bırakmış çocukları yaşitlarına yetiştirmeyi hedefleyen bir program.

Program, İlçe MEM'nin belirlediği okulda, bu çocuklara özel bir sınıfta uygulanıyor. Mahallede çocuklara ve velilere durumu anlattık. Beklentimizin çok üzerinde bir katılımı, çocukları programa başlatmış olduk.

Şu an devam ettirdiğimiz **beslenme** ve **eğitim bursu** fonları, o dönem okula başlayan çocukların ihtiyacından doğmuş sosyal destek mekanizmamızdı.

YSÖP sürerken, veli toplantısı yaptık. Rehber öğretmen, başarılı ve istekliydi. Böylece okulun o çocuklara bakışı olumlu yönde değişti.

Bu noktada tek başımıza bu kadar yükün altından kalamayacağımızı anladık. Rehber öğretmenlerin ve okul yöneticilerinin işbirliğinin çok önemli olduğunu kavradık. Kamu kurumlarını işin içine katmak önemli, fakat zor bir adım.

Okuldaki çalışmaların başlangıcı

Fatih YSÖP, Marmara bölgesinin en başarılı örneklerinden birisi olarak gösterildi.

YSÖP'den yetişen çocuk, belki üç sınıf atlayarak, kendi yaşitlarına yetişince, sınıfla aynı seviyede olmayacaktı ve bir uyum problemi yaşayacaktı. Bu nedenle çocukları gittikleri okulda da takip etmek gerektiğini düşündük.

Akşemsettin İlkokulu yöneticileri, okulda çocukları takip etmemize ve sosyal faaliyet yapmamıza sıcak baktı.

Sanatsal faaliyetlerin çocuklara çok iyi geldiğini biliyorduk. Bunu okulun içinde, ders saatinde yapınca okulu sevdirmiş ve çocuğu okula bağlamış oluyoruz.

Okul içindeki faaliyetlerin,

- okulda uyum problemlerini çözdüğünü,
- veliler arasındaki iletişimi güçlendirdiğini,
- öğretmen-çocuk-veli iletişimini kolaylaştırdığını,
- çocuklar arasındaki sorunlar azalınca, yöneticilerin de hoşnut kaldığını gördük.

Çalışmayı gerçekleştirmemize vesile olan Sivil Düşün AB Programı, bu çalışmalar için bizi destekleyen ilk kurumdur. Sivil Düşün'e, 2009'dan beri okullarda yaptığımız çalışmalarını model olarak sunduk ve bunu desteklediler. Atölyelere katılan tüm çocukların bir okul yılı boyunca beslenmesini karşıladılar. Okulda düzenli ritim atölyesi gerçekleştirebilmemiz için, malzeme temini yine bu projeden karşılandı.

Bir okul yılı boyunca devamsızlık yapma eğilimi olan, **dezavantajlı 15 çocukla müzik, fotoğraf, masal, geometri** atölyeleri yaptık, **hak temelli kutu oyunları** oynadık.

Bu proje ile, Risk altındaki çocukların eğitime erişebilirliğine destek olmayı amaçladık.

Çocukların eşit koşullarda, eğitim hakkından yararlanmalarını hedefledik.

Akşemsettin İlkokulu ve Hattat Rakım Ortaokulu'nda öğretmenler için eğitimler düzenledik. Uzman Psikolog **Ahmet Yılmaz**'ın yürütücülüğünde, **dezavantajlı çocuklarla çalışma** eğitimi organize ettik.

Bu eğitime toplam **36 öğretmen** katıldı. Öğretmenlerin çocuklar için riskli durumları önceden öngörebilmelerini, çocuk ve aileye karşı olumlu davranışlar edinmelerini amaçladık.

Öğretmenlerimizi destekleyerek, çocukların okulu terkininin önüne geçmeyi hedefledik.

Bu faaliyetlerin, bir bütün olarak, model olmasını hedefledik.

Bu bir ekip işidir. Tek başınıza böylesi bir işin altından kalkmanız mümkün değildir. Faaliyetlerimiz çok sayıda kişinin emeğiyle, özellikle gönüllülerimiz sayesinde var olabiliyor.

Çocuğun yeterince iyi bir sistem içinde (okul) bulunması gerekir.

Rehber öğretmen, sınıf öğretmenleri, sosyal çalışmacı okul yöneticileri ve aile bu ekibin bir parçası olmalıdır.

Çocukların davranışları kısa sürede değişmeyecektir. Sabırla, tutarlı bir şekilde davranılması gerekir.

Çocuğun akranlarıyla sağlıklı ilişkiler kurabilmesi gerekir. Çalışmalara davranış problemi olmayan çocuklar da dahil edilmelidir.

Bu çocuklar, ısrarlı bir şekilde teşvik edilmelidir.

Atölyelere katılan çocukların, annelerinin ve öğretmenlerimizin fikirleri:

"Bu atölyelerle okul daha eğlenceli!"
Y., 4. sınıf

"Çocuklar birbirinden bir sürü şey öğreniyor. Dernek tüm çocuklar için bir buluşma alanı. Onlar derneğe gelmekten çok memnun, ben de öyle..."
Veli, anne, 38 yaşında

"Çocuklarla zorlama olmayan özgür bir ortaklık kurmak, birlikte yapıp etmek daha çok düşünmemi ve fizik olarak da zinde kalmamı sağladı. Her zamanki gibi onlardan sayısız ve eşsiz şeyler öğrendim. Atölye gününün enerjisiyle sanatsal yaratım motivasyonum arttı."

Olçayto Art, ritim atölyesi eğitmeni

"Farklı bakış açılarının getirdiği davranışları ve soruları sayesinde yeniden düşünmemi sağlıyorlar."

Sine Boran, fotoğraf atölyesi eğitmeni

"Bir şekilde çocuklardaki enerji bizi doğaçlama ve drama yakın bir yola çevirdi. Bu benim için çok değerli ve öğretici bir deneyimdir."

Zinnure Türe, masal atölyesi eğitmeni

Ortak Akıl: Risk Altındaki Çocukların Eğitim Hakkında Erişimi Geliştireceği

SALT GALATA

26.05.2016

13:00-16:30

